Comparative *In Vitro* Antimicrobial Activities of Torezolid (TR-700), the Active Moiety of a New Oxazolidinone, Torezolid Phosphate (TR-701), Determination of Tentative Disk Diffusion Interpretive Criteria, and Quality Control Ranges^{\neq}

Steven D. Brown* and Maria M. Traczewski

The Clinical Microbiology Institute, 9725 SW Commerce Circle, Wilsonville, Oregon 97070

Received 5 November 2009/Returned for modification 4 January 2010/Accepted 4 March 2010

This study assessed the spectrum of activity of torezolid (TR-700), the active moiety of torezolid phosphate (TR-701), and proposes tentative MIC and disk diffusion breakpoints as well as quality control ranges. The *in vitro* susceptibilities of 1,096 bacterial isolates, representing 23 different species or phenotypic groups, were determined for torezolid, linezolid, cefotaxime, and levofloxacin using Clinical and Laboratory Standards Institute (CLSI) broth microdilution MICs, minimum bactericidal concentrations (MBCs), agar dilution, and disk diffusion testing methods. Torezolid was very active against the majority of Gram-positive strains, including methicillin-susceptible and -resistant *Staphylococcus aureus* (MIC₅₀ = 0.25 µg/ml), MIC₉₀ \leq 0.5 µg/ml), coagulase-negative staphylococci (CNS; MIC₅₀ = 0.25 µg/ml, MIC₉₀ \leq 0.5 µg/ml), enterococci (MIC₅₀ and MIC₉₀ \leq 0.5 µg/ml). Based upon MIC₉₀s, torezolid was 4-fold more active than linezolid against *S. aureus*, coagulase-negative staphylococci, and the enterococci and 8-fold more active than linezolid against the streptococci. With the use of tentative MIC breakpoints of \leq 2 µg/ml for susceptibility, torezolid disk diffusion zone diameter breakpoints are proposed using a 20-µg disk. In addition, MIC quality control ranges of torezolid were determined for three CLSI-recognized standard ATCC reference strains.

Torezolid phosphate (TR-701, DA-7218) is an oxazolidinone prodrug which is currently under clinical development. It is a novel oral oxazolidinone which displays good activity against important Gram-positive pathogens, particularly methicillin-resistant Staphylococcus aureus (MRSA) and some linezolid-resistant staphylococci (11). Torezolid (TR-700) is the active moiety of torezolid phosphate (TR-701). In plasma, the prodrug torezolid phosphate (TR-701) is rapidly converted into active torezolid (13). Torezolid has been shown to be 4- to 8-fold more active than linezolid against Gram-positive isolates collected from South Korea (3, 8), as well as from the United States and Europe (10). Preliminary reports have shown that torezolid was 4-fold more active than linezolid against the staphylococci and enterococci and 8- to >128-fold more active than cefotaxime and levofloxacin against staphylococci, enterococci, and streptococci (1). Torezolid is in phase 3 clinical trials for treatment of hospital- and community-acquired infections, including complicated skin and skin structure infections and community-associated pneumonia.

The present study was designed to (i) assess the *in vitro* antibacterial activity of torezolid and compare its activity with that of linezolid, cefotaxime, and levofloxacin against a broad range of bacterial pathogens for which torezolid might be considered for therapy; (ii) determine the appropriate disk mass for disk diffusion antimicrobial susceptibility testing; (iii) determine preliminary torezolid disk diffusion interpretive crite-

[▽] Published ahead of print on 15 March 2010.

ria for these microorganisms; (iv) determine the correlation of torezolid agar dilution MICs with broth microdilution MICs versus approximately 100 strains of each of three target species; and (v) propose MIC quality control ranges for 3 different aerobic quality control strains.

(This study was presented in part at the 48th Interscience Conference on Antimicrobial Agents and Chemotherapy, Washington, DC, 2008 [1].)

MATERIALS AND METHODS

Bacteria tested. A total of 1,096 recent clinical bacterial isolates representing over 23 species or phenotypic groups were selected as representative pathogens that cause infections for which torezolid might be considered for therapy. These included 361 streptococci, 203 enterococci, 234 *S. aureus* strains, 104 coagulasenegative staphylococci, 99 *Haemophilus influenzae* strains, 50 *Moraxella catarrhalis* strains, 12 *Corynebacterium jeikeium* strains, and 33 *Listeria monocytogenes* strains. The majority of these strains (72.9%) were recent (<3 years) clinical isolates at the time of testing. The remainder of the strains (27.1%) were specifically selected in order to provide a challenge set of phenotypic resistance patterns. All isolates were from within the United States.

Antimicrobial susceptibility testing. Torezolid (TR-700) standardized powder was provided by Trius Pharmaceuticals, Inc. (lot DP-70-1465/wt). Linezolid (lot 1000891018) was obtained from Pfizer, Inc. Cefotaxime (lot 036K1623), oxacillin (lot 085K1923), levofloxacin (lot 1333515), and penicillin (lot 095K0625) were purchased from Sigma. All aerobic microorganisms were tested by the disk diffusion method using the following disks: 30-µg cefotaxime BDMS (Becton Dickinson Microbiology Systems) (lot 7176383), 30-µg linezolid BDMS (lot 8028004), 5-µg levofloxacin BDMS (lot 7285689), 30-µg cefoxitin BDMS (lot 7277165), and 2-µg, 5-µg, 10-µg, and 20-µg torezolid disks prepared by the Clinical Microbiology Institute (CMI).

Broth microdilution and agar dilution tests were performed according to the latest CLSI document, M7-A7, 2006 (5). Disk diffusion tests were performed according to the CLSI document M2-A9, 2006 (7). MIC trays were produced at CMI using cation-adjusted Mueller-Hinton broth (CAMHB; Difco lot 7306781). The medium was supplemented with lysed horse blood (Hemostat lot H05287)

^{*} Corresponding author. Mailing address: The Clinical Microbiology Institute, 9725 SW Commerce Circle, Wilsonville, OR 97070. Phone: (503) 682-3232. Fax: (503) 682-2065. E-mail: SBrown@clinmicroinst.com.

TABLE 1. Susceptibilities of aerobic bacteria to to rezolid and comparator ${\rm drugs}^a$

Species	n	Drug	Type of value		Concn (µ	lg/ml)	
Species	n	Drug	Type of value	Mode	Range	50% ^b	90%°
All Staphylococcus spp. combined	338	Torezolid	MIC	0.25	0.12–16	0.25	0.5
1 7 11	112	Torezolid	MBC	16	0.5 - > 32	8	32
	104	Torezolid agar	MIC	0.5	0.25 - 0.5	0.5	0.5
	338	Cefotaxime	MIC	2	0.03 - > 64	4	>64
	338	Levofloxacin	MIC	0.25	0.06 - > 16	0.5	>16
	338	Linezolid	MIC	2	0.5->8	2	2
	112	Linezolid	MBC	>8	2->8	>8	>8
all S. aureus strains combined	234	Torezolid	MIC	0.25	0.12-16	0.5	0.5
	82	Torezolid	MBC	16	0.5 - > 32	4	16
	104	Torezolid agar	MIC	0.5	0.25-0.5	0.5	0.5
	234	Cefotaxime	MIC	2	0.03->64	8	>64
	234	Levofloxacin	MIC	0.25	0.12 - > 16	4	>16
	234	Linezolid	MIC	2	1->8	2	2
	82	Linezolid	MBC	16	2->8	8	>8
aureus, methicillin susceptible	105	Torezolid	MIC	0.25	0.25-8	0.25	0.5
au ous, mountain susception	25	Torezolid	MBC	16	1–32	16	32
	52	Torezolid agar	MIC	0.25	0.25-0.5	0.25	0.5
	105	Cefotaxime	MIC	2	0.03-4	2	2
	105	Levofloxacin	MIC	0.25	0.12->16	0.25	4
	105	Linezolid	MIC	2	1->8	2	2
	25	Linezolid	MBC	>8	4->8	>8	> 8
aureus, methicillin resistant	129	Torezolid	MIC	0.5	0.12–16	0.5	1
www.cao, meamenini resistant	57	Torezolid	MBC	1	0.12-10 0.5->32	2	16
	52	Torezolid agar	MIC	0.5	0.25-0.5	0.5	0.5
	129	Cefotaxime	MIC	8	2->64	16	>64
	129	Levofloxacin		4	0.12 - > 16	8	>16
			MIC				
	129 57	Linezolid Linezolid	MIC MBC	2 8	1->8 2->8	2 8	4 >8
aureus, linezolid resistant	13	Torezolid	MIC	4	0.25-16	4	0
aureus, illiezolid Tesistalit	2	Torezolid	MBC	None	16->32	16	>32
	13	Cefotaxime	MIC	>64	2->64	>64	>64
	13	Levofloxacin			0.25 - > 16		
			MIC	>16		>16	>16
	13 2	Linezolid Linezolid	MIC MBC	>8 >8	2->8 >8	>8 >8	>8 >8
gungus vangamyain nangyaantihla	22	Torezolid	MIC	0.25	0.12-1	0.25	1
aureus, vancomycin nonsusceptible	32 4	Torezolid	MBC	0.23	0.12-1	0.23	1
	32	Cefotaxime	MIC	>64	2->64	>64	>64
	32	Levofloxacin	MIC	>16	4->16	16	>16
	32 4	Linezolid Linezolid	MIC MBC	2 2	1–4 2–4	2 2	4 4
IIi	104				0.12.1	0.25	0.4
ll coagulase-negative staphylococci	104	Torezolid	MIC	0.25	0.12-1	0.25	0.5
combined (54 S. epidermidis, 14 S.	32	Torezolid	MBC	16	2->32	16	32
haemolytica, 10 S. hominis, 7 S.	104	Cefotaxime	MIC	0.5	0.03->64	2	>64
lugdunensis, 13 S. saprophyticus,	104	Levofloxacin	MIC	0.25	0.06->16	0.5	>16
6 CNS-no other speciation)	104 32	Linezolid Linezolid	MIC MBC	1 >8	0.5-8 2->8	1 >8	2 >8
ll methicillin-resistant, coagulase-	58	Torezolid	MIC	0.12	0.12-1	0.25	0.3
negative staphylococci combined	21	Torezolid	MBC	16	2->32	16	32
	58	Cefotaxime	MIC	4	0.5->64	8	>64
	58	Levofloxacin	MIC	8	0.12 - > 16	8	>16
	58 21	Linezolid	MIC	1	0.5–8	1	4
	21	Linezolid	MBC	>8	8->8	>8	>8
ll methicillin-susceptible, coagulase-	46	Torezolid	MIC	0.25	0.12-1	0.25	0.5
negative staphylococci combined	11	Torezolid	MBC	16	2->32	16	32
	46	Cefotaxime	MIC	0.5	0.03-4	0.5	2
	46	Levofloxacin	MIC	0.25	0.06–16	0.25	0
	46 11	Linezolid Linezolid	MIC MBC	1 >8	0.5-4 2->8	1 >8	2 >8
ll enterococci combined	203	Torezolid	MIC	0.5	0.25-2	0.5	0.5
	70	Torezolid	MBC	32	1->32	32	32
	405	TD . 11 1					
	105 203	Torezolid agar Cefotaxime	MIC MIC	0.5 >64	0.25-1 $0.25->64$	0.5 >64	0.5 >64

Continued on following page

TABLE 1—Continued

Species	n	Drug	Type of value	Concn (µg/ml)					
		Diug	Type of value	Mode	Range	50% ^b	90% ^c		
	203	Levofloxacin	MIC	>16	0.5 - > 16	>16	>16		
	203 70	Linezolid Linezolid	MIC MBC	2 >8	1->8 4->8	2 >8	2 >8		
E. faecalis, vancomycin resistant	45	Torezolid	MIC	0.5	0.25-1	0.5	0.5		
ar juccimis, runcompeni resistant	20	Torezolid	MBC	32	16->32	32	>32		
	28	Torezolid agar	MIC	0.5	0.5	0.5	0.5		
	45	Cefotaxime	MIC	>64	0.25 - > 64	>64	>64		
	45	Levofloxacin	MIC	>16	0.5 - > 16	>16	>16		
	45 20	Linezolid Linezolid	MIC MBC	2 >8	1–4 >8	2 >8	2 >8		
E faccolis vancomyain suscentible		Torezolid	MIC	0.5	0.25-1	0.5			
E. faecalis, vancomycin susceptible	54 15	Torezolid	MBC	32	16–32	32	0.5 32		
	25	Torezolid agar	MIC	0.5	0.5	0.5	0.5		
	54	Cefotaxime	MIC	>64	0.25->64	>64	>64		
	54	Levofloxacin	MIC	1	1->16	1	>16		
	54	Linezolid	MIC	2	1–4	2	2		
	15	Linezolid	MBC	>8	>8	>8	>8		
E. faecium, vancomycin resistant	52	Torezolid	MIC	0.5	0.25-2	0.5	0.5		
	20	Torezolid	MBC	32	1–32	32	32		
	27	Torezolid agar	MIC	0.5	0.25-1	0.5	0.5		
	52	Cefotaxime	MIC	>64	>64	>64	>64		
	52 52	Levofloxacin	MIC	>16	1->16	>16	>16		
	52	Linezolid	MIC	2	1->8	2	4		
	20	Linezolid	MBC	>8	4->8	>8	>8		
E. faecium, vancomycin susceptible	52	Torezolid	MIC	0.5	0.25-1	0.5	0.5		
	15	Torezolid	MBC	32	16–32	32	32		
	25 52	Torezolid agar	MIC	0.5	0.25-0.5	0.5	0.5		
	52 52	Cefotaxime Levofloxacin	MIC MIC	>64 >16	0.5 - > 64 0.5 - > 16	>64 4	>64 >16		
	52 52	Linezolid	MIC	2	2-4	2			
	15	Linezolid	MBC	>8	>8	>8	2 >8		
All streptococcal species combined	361	Torezolid	MIC	0.25	0.03-0.5	0.25	0.25		
1 1	53	Torezolid	MBC	1	0.5 - 32	1	16		
	106	Torezolid agar	MIC	0.25	0.12 - 0.5	0.25	0.5		
	361	Cefotaxime	MIC	0.015	0.015 - 8	0.03	1		
	361	Levofloxacin	MIC	1	0.25-4	1	1		
	361	Linezolid	MIC	1	0.12-4	1	2		
	53	Linezolid	MBC	>8	2->8	8	>8		
All Streptococcus pneumoniae strains	133	Torezolid	MIC	0.25	0.03-0.5	0.25	0.25		
combined	33	Torezolid	MBC	1	0.5–16	1	2		
	106	Torezolid agar	MIC	0.25	0.12-0.5	0.25	0.5		
	133	Cefotaxime	MIC	0.015	0.015-8	0.12	2		
	133 133	Levofloxacin Linezolid	MIC MIC	1 1	0.25–4 0.12–4	1 1	$\frac{1}{2}$		
	33	Linezolid	MBC	4	2->8	4	8		
S. pneumoniae, penicillin susceptible	53	Torezolid	MIC	0.25	0.03-0.5	0.25	0.25		
, ramana, ramana autorphoto	12	Torezolid	MBC	1	0.5-8	1	4		
	26	Torezolid agar	MIC	0.25	0.12 - 0.5	0.25	0.5		
	53	Cefotaxime	MIC	0.015	0.015-0.25	0.015	0.03		
	53	Levofloxacin	MIC	1	0.25-4	1	1		
	53	Linezolid	MIC	1	0.12-2	1	2		
	12	Linezolid	MBC	2	2->8	4	8		
S. pneumoniae, penicillin intermediate	26	Torezolid	MIC	0.25	0.12-0.5	0.25	0.5		
	10	Torezolid	MBC	1	0.5–16	1	1		
	26	Torezolid agar	MIC	0.25	0.12-0.5	0.25	0.5		
	26	Cefotaxime	MIC	0.12	0.03-1	0.12	0.5		
	26 26	Levofloxacin Linezolid	MIC MIC	1 1	0.5–1 0.5–4	1 1	$\frac{1}{2}$		
	10	Linezolid	MBC	2	2->8	4	8		
S. pneumoniae, penicillin resistant	54	Torezolid	MIC	0.25	0.12-0.5	0.25	0.25		
	11	Torezolid	MBC	1	1–2	1	2		
			MIC	0.25	0.25-0.5	-	_		

Continued on following page

TABLE 1—Continued

Species	n	Drug	Type of value	Concn (µg/ml)					
Species	71	Drug	Type of value	Mode	Range	$50\%^{b}$	90% ^c		
	54	Cefotaxime	MIC	1	0.5-8	1	8		
	54	Levofloxacin	MIC	1	0.5-2	1	1		
	54	Linezolid	MIC	1	0.5-2	1	2		
	11	Linezolid	MBC	4	4–8	4	8		
All β-hemolytic streptococcal strains	202	Torezolid	MIC	0.25	0.12-0.5	0.25	0.25		
combined (101 S. agalactiae, 101	22	Torezolid	MBC	16	8–32	16	32		
S. pyogenes)	202	Cefotaxime	MIC	0.015	0.015 - 0.06	0.03	0.06		
	202	Levofloxacin	MIC	0.5	0.25-2	0.5	1		
	202	Linezolid	MIC	1	1–4	1	2		
	22	Linezolid	MBC	>8	>8	>8	>8		
S. viridans group	30	Torezolid	MIC	0.25	0.06-0.5	0.25	0.25		
	30	Cefotaxime	MIC	0.12	0.015-2	0.12	0.5		
	30	Levofloxacin	MIC	1	0.25-2		2		
	30	Linezolid	MIC	2	0.5–2	5-2 1 5-2 2 5-0.5 0.25 8-32 32 6->16 >16 5-1 1 5-0.5 0.25 2-32 32 1-2 1 2-2 2 2-4 4 3-2 0.250 3-0.06 0.06	2		
C. jeikeium	12	Torezolid	MIC	0.25	0.25-0.5		0.5		
	12	Cefotaxime	MIC	32			32		
	12	Levofloxacin	MIC	>16			>16		
	12	Linezolid	MIC	1	0.5–1	1	1		
L. monocytogenes	33	Torezolid	MIC	0.25	0.25 - 0.5	0.25	0.25		
	33	Cefotaxime	MIC	32	2-32	32	32		
	33	Levofloxacin	MIC	1	1–2		1		
	33	Linezolid	MIC	2	2–2	2	2		
M. catarrhalis	50	Torezolid	MIC	4	2–4		4		
	50	Cefotaxime	MIC	0.06	0.03-2		1		
	50	Levofloxacin	MIC	0.06	0.03-0.06		0.06		
	50	Linezolid	MIC	8	8–16	8	8		
All H. influenzae strains combined	99	Torezolid	MIC	8	2–32	8	16		
	32	Torezolid	MBC	>32	8->32	>32	>32		
	99	Cefotaxime	MIC	0.008	0.008-2	0.015	0.5		
	99	Levofloxacin	MIC	0.12	0.12	0.12	0.12		
	99 25	Linezolid Linezolid	MIC MBC	>8 >8	4->8 >8	>8 >8	>8 >8		
II influences O legtomose magative	22	Torogolid		0	4 22	0	16		
H. influenzae, β-lactamase negative	32 11	Torezolid Torezolid	MIC MBC	8 >32	4–32 16–>32	8 >32	16 >32		
	32	Cefotaxime	MIC	0.008	0.008-0.03	0.008	0.013		
	32	Levofloxacin	MIC	0.12	0.12	0.12	0.01.		
	32	Linezolid	MIC	>8	4->8	>8	>8		
	10	Linezolid	MBC	>8	>8	>8	>8		
H. influenzae, β-lactamase positive	42	Torezolid	MIC	8	4–32	8	32		
	10	Torezolid	MBC	>32	32->32	>32	>32		
	42	Cefotaxime	MIC	0.015	0.008-0.03	0.015	0.01		
	42	Levofloxacin	MIC	0.12	0.12	0.12	0.12		
	42	Linezolid	MIC	>8	8->8	>8	>8		
	5	Linezolid	MBC	>8	>8	>8	>8		
H. influenzae, β-lactamase negative,	25	Torezolid	MIC	8	2–16	8	16		
ampicillin nonsusceptible	11	Torezolid	MBC	>32	8->32	>32	>32		
-	25	Cefotaxime	MIC	0.5	0.03-2	0.5	0.5		
	25	Levofloxacin	MIC	0.12	0.12	0.12	0.12		
	25	Linezolid Linezolid	MIC	>8	8->8	>8	>8		
	10		MBC	>8	>8	>8	>8		

^a Abbreviations: MBC, minimum bactericidal concentration; CNS-Nos, coagulase-no other speciation.

2066

for testing the streptococci or made up as *Haemophilus* test medium (HTM) for testing *Haemophilus influenzae*. Disk diffusion plates were purchased from commercial suppliers. Agar dilution plates were prepared at CMI using Difco dehydrated Mueller-Hinton agar medium (lot 5011641) supplemented as needed with 5% sheep blood (Hema Resources lot 0414-100140-03) or made up as HTM agar. Disk diffusion zone diameters for torezolid and linezolid versus all staphylococci were read using transmitted light as recommended by the CLSI. Zone

diameters for all other genera were read using reflected light as specified by the CLSI.

MIC versus zone diameter scattergrams were prepared for each of the major groups of microorganisms. MIC "microbiological cutoff breakpoints" were selected using the method described by Turnidge and Paterson (12). This method requires the construction of histograms and estimation of the upper end of the wild-type distribution and thus the wild-type cutoff values, also known as micro-

^b MIC₅₀ or MBC₅₀.

^c MIC₉₀ or MBC₉₀.

FIG. 1. Scattergrams of torezolid versus zone diameters (20- μ g disks). (A) All staphylococci combined using transmitted light (n = 338). (B) All staphylococci combined using reflected light (n = 338). (C) Enterococcal species combined (n = 202). (D) All streptococci combined (n = 361). Horizontal lines represent proposed susceptible (lower line), susceptible-only, and resistant (upper line) MIC breakpoints; vertical lines represent proposed susceptible (right line), susceptible-only, and resistant (left line) zone diameter breakpoints. Abbreviations: n, number of strains tested; VM, very major errors; M, major errors; m, minor errors; n.a., not applicable; R, resistant; S, susceptible.

biological cutoff or breakpoints. Using an error minimization approach (2, 6, 9, 12), disk diffusion interpretive criteria are proposed. The zone diameter breakpoints proposed were designed to minimize the interpretive discrepancies between the two types of susceptibility testing methods. The tentative MIC breakpoints were those proposed by the sponsor based upon a conservative interpretation of previous *in vivo* studies. Pharmacokinetic/pharmacodynamic (PK/PD) studies are in progress.

Agar dilution versus microbroth dilution. In order to determine if there are differences between agar dilution and broth microdilution techniques, 315 strains were tested in parallel by the two methods. This phase of testing included 104 strains of *Staphylococcus aureus*, 106 strains of *Streptococcus pneumoniae*, 53 strains of *Enterococcus faecalis*, and 52 strains of *Enterococcus faecium*.

Quality control studies. For the quality control portion of the study, bacteria were tested by the broth microdilution method as described by the CLSI (5). An eight-laboratory study was undertaken in order to propose MIC quality control ranges for torezolid against three standard quality control bacteria. The testing laboratories included both hospital and commercial microbiology laboratories in the United States. The eight participants included D. Bade, Microbial Research, Inc., Fort Collins, CO; S. Brown, Clinical Microbiology Institute, Wilsonville, OR; J. Daly, Primary Children's Medical Center, Salt Lake City, UT; G. Hall, Cleveland Clinic Foundation, Cleveland, OH; D. Hardy, University of Rochester Medical Center, Rochester, NY; J. Hindler, University of California Los Angeles, Los Angeles, CA; C. Knapp, Trek Diagnostic Systems, Cleveland, OH; and R. Rennie, University of Alberta Hospital, Edmonton, Alberta, Canada. This study closely followed the protocol described by the CLSI (6) with the exception that eight testing facilities were used rather than the required seven. The quality control organisms were those recommended by the CLSI and included S. aureus ATCC 29213, S. pneumoniae ATCC 49619, and E. faecalis ATCC 29212. Internal

quality control results for the control drug, linezolid, were within published ranges (4) for all tests. There were no instances where the results for the control were outside the ranges recommended by the CLSI. This study involved replicate tests of torezolid diluted from 8 to 0.004 $\mu g/ml$ in three lots of Mueller-Hinton broth. This exercise generated 240 MICs with each appropriate quality control strain.

RESULTS AND DISCUSSION

In vitro activity. The antimicrobial activities of torezolid against all isolates are summarized in Table 1. This table demonstrates the modal MIC, the MIC range, the $\rm MIC_{50}$, and $\rm MIC_{90}$. Data are presented comparing broth microdilution MICs of torezolid against all comparator drugs. Bactericidal data are presented for torezolid and linezolid only.

Torezolid was very active against the majority of the strains of methicillin-susceptible and methicillin-resistant staphylococci, alpha- and beta-hemolytic streptococci, *Corynebacterium jeikeium*, and *Listeria monocytogenes*. The torezolid MIC₅₀ for each of these groups was $\leq 0.25~\mu g/ml$. The MIC₉₀ for each of these groups was $\leq 1~\mu g/ml$. Based upon the MIC₉₀, torezolid was 2-fold more active than linezolid against *C. jeikeium*, 4-fold more active than linezolid against the staphylococci and enterococci, and 8-fold more active than linezolid against *L.*

TABLE 2. Proposed MIC and disk diffusion breakpoints of torezolid^a

Sancian	Breakpoints (S, I, R)						
Species	MIC (μg/ml)	Disk diffusion using a 20- or 10-µg disk					
Staphylococcus aureus	≤2, 4, ≥8	≥18, 15–17, ≤14 mm					
Coagulase-negative staphylococci	$\leq 2, 4, \geq 8$	≥18, 15–17, ≤14 mm					
Enterococci, <i>Streptococcus pneumoniae</i> , and <i>Streptococcus</i> other than <i>S. pneumoniae</i>	≤2 for susceptible with no intermediate or resistant categories	≥15 mm for susceptible with no intermediate or resistant categories					
Corynebacterium jeikeium	≤2 for susceptible with no intermediate or resistant categories	No range recommended due to low no. of isolates tested					
Listeria monocytogenes	≤2 for susceptible with no intermediate or resistant categories	≥15 mm for susceptible with no intermediate or resistant categories					
Moraxella catarrhalis	No range recommended	No range recommended					
Haemophilus influenzae	No range recommended	No range recommended					

^a S, susceptible; I, intermediate; R, resistant.

2068

monocytogenes. Compared to cefotaxime and levofloxacin, torezolid was 8- to >128-fold more active against all of the groups mentioned above.

Torezolid exhibited only moderate activity against *Moraxella catarrhalis* and *Haemophilus influenzae*. Torezolid was 2-fold more active than linezolid against *Moraxella catarrhalis* and comparable in activity to linezolid against *Haemophilus influenzae*. Both torezolid and linezolid were significantly less active than cefotaxime and levofloxacin against these species.

Scattergrams showing the distribution of MICs plotted against the corresponding zone diameters can be found in Fig. 1A to D. MIC breakpoints of $\leq 2 \,\mu \text{g/ml}$ for susceptible, $4 \,\mu \text{g/ml}$ for intermediate, and $\geq 8 \,\mu \text{g/ml}$ for resistant were used for the staphylococci. A susceptible-only breakpoint of $\leq 2 \,\mu \text{g/ml}$ for the streptococci and enterococci is proposed. Susceptible-only breakpoints are proposed whenever there is an absence or rare occurrence of resistant strains (4). It is fully recognized that the "official" MIC breakpoints will be based upon a variety of parameters such as PK/PD analysis, animal models, Monte Carlo simulations, and ultimately the clinical response of hu-

man patients (12). Using more conservative MIC breakpoints of $\leq 1~\mu g/ml$ for susceptible, $2~\mu g/ml$ for intermediate, and $\geq 4~\mu g/ml$ for resistant would have no impact upon the disk zone diameter breakpoints proposed here. CLSI-approved breakpoints were used for the comparator drugs when available. Not all of the comparator drugs have been assigned breakpoints for all species.

Disk diffusion breakpoints. Based upon the "microbiological" MIC breakpoints listed above, disk diffusion breakpoints were proposed for each of the groups tested and each of the four disk masses under study. Scattergrams depicting the proposed MIC and disk diffusion breakpoints are presented in Fig. 1A to D along with the associated error rates. As mentioned earlier, torezolid versus staphylococcal zone diameters were read using both transmitted (preferred) and reflected (not recommended) light sources.

All four disk masses provided adequate separation of susceptible and the infrequently encountered resistant microorganisms (data not shown). The error rates for all disk masses were well within acceptable limits. There was only one very

FIG. 2. Bar graph (left) and scattergram (right) showing torezolid broth microdilution MICs versus torezolid agar dilution MICs for *S. aureus* (n = 104), *Enterococcus* spp. (n = 105), and *S. pneumoniae* (n = 106). Vertical bars represent ± 1 doubling dilution from complete agreement.

TABLE	3.	Torezolid	MIC	quality	control	ranges

Quality control strain	No. of occurrences at the following MIC (μg/ml) ^a :									% in range ^b			
	0.004	0.008	0.016	0.03	0.06	0.12	0.25	0.5	1	2	4	8	70 III Talige
S. aureus ATCC 29213 S. pneumoniae ATCC 49619 E. faecalis ATCC 29212					1	14	52 201 54	149 24 179	37 7	2			99.2 99.6 100

^a CLSI-recommended quality control ranges are shown in bold. The range of concentrations tested was 0.004 to 8 µg/ml.

major error which occurred with all four disk masses when testing *H. influenzae*. Although a few very major errors were noted for the staphylococci when using reflected light, there were no very major errors at all when using transmitted light (data not shown). Since there were no substantial differences between the four disk masses, the 20-µg disks are recommended primarily because of the subjective "robustness" of the zones with sharper, clearer, and easier-to-measure endpoints. The proposed MIC and disk diffusion breakpoints are presented in Table 2.

Broth microdilution versus agar dilution. When to rezolid broth microdilution MICs in frozen reference panels were compared to those of agar dilution against the 104 strains of S. aureus, 105 strains of enterococci, and 106 strains of S. pneumoniae, fully 99.0% of the results fell within $\pm 1 \log_2$ dilution (Fig. 2). Only 2 results for S. pneumoniae and 1 result for E. faecium were outside the normal range. These results were quite comparable to those of linezolid, where fully 100% of the values were within $\pm 1 \log_2$ dilution (data not shown).

Quality control studies. Quality control ranges for MIC testing were proposed on the basis of the modal MIC values observed plus or minus 1 log₂ dilution. The proposed MIC ranges are presented in Table 3. These quality control ranges were accepted by the Antimicrobial Susceptibility Testing Subcommittee of the CLSI at their June 2008 meeting.

Discussion and conclusions. Torezolid demonstrated excellent activity in vitro against the majority of Gram-positive strains tested, with particularly high activity against methicillinsusceptible and -resistant staphylococci, the enterococci, and all streptococci. The MIC₅₀ and MIC₉₀ for torezolid were \leq 0.5 μg/ml for all key pathogens and for most resistant phenotypes. Torezolid was 4-fold more active than linezolid against the staphylococci and enterococci. In addition, torezolid was 8- to >128-fold more active against all of the groups tested compared to cefotaxime and levofloxacin. All staphylococcal and enterococcal isolates known to be intermediate or resistant to vancomycin were susceptible to torezolid. The inclusion of MRSA and vancomycin-nonsusceptible strains in torezolid's spectrum of activity sets this drug apart from the majority of antimicrobials in other classes. The disk diffusion test produced acceptable error rates against all strains of staphylococci tested. As with linezolid, the torezolid disk diffusion test should be read with transmitted light rather than by reflected light. Final breakpoint determinations will be based upon the "evaluation of pharmacokinetics, regression line analysis, overall discrepancy rates, and clinical verification of breakpoints by

clinical and bacteriological response rates" as specified by the CLSI (6). Torezolid broth microdilution MICs compared very favorably to agar dilution MICs when tested against the staphylococci, enterococci, and streptococci. The proposed torezolid quality control ranges for MIC testing have been accepted by the CLSI.

ACKNOWLEDGMENT

Financial support for this project was provided by Trius Pharmaceuticals Inc., San Diego, CA.

REFERENCES

- Brown, S. D., and M. M. Traczewski. 2008. Relative potency of TR-700, the active moiety of prodrug TR-701, against selected bacterial pathogens and provisional disk test criteria, abstr. F1-2069. Abstr. 48th Intersci. Conf. Antimicrob. Agents Chemother. (ICAAC)-Infect. Dis. Soc. Am. (IDSA) 46th Annu. Meet. American Society for Microbiology and Infectious Diseases Society of America, Washington, DC.
- Brunden, M. N., G. E. Zurenko, and B. Kapik. 1992. Modification of the error-bounded classification scheme for use with two MIC breakpoints. Diagn. Microbiol. Infect. Dis. 15:135–140.
- Choi, S., T. Lee, W. Im, J. Rhee, and W. Kim. 2004. Comparative antibacterial activity of DA-70218, a new oxazolidinone, abstr F-1417. Abstr. 44th Intersci. Conf. Antimicrob. Agents Chemother. American Society for Microbiology, Washington, DC.
- Clinical and Laboratory Standards Institute. 2008. Performance standards for antimicrobial susceptibility testing; 18th informational supplement. M100-S18. Clinical and Laboratory Standards Institute, Wayne, PA.
- Clinical and Laboratory Standards Institute. 2006. Methods for dilution antimicrobial susceptibility tests for bacteria that grow aerobically: approved standard M7-A7. Clinical and Laboratory Standards Institute, Wayne, PA.
- Clinical and Laboratory Standards Institute. 2008. Development of in vitro susceptibility testing criteria and quality control parameters: approved standard, 3rd ed., M23-A3. Clinical and Laboratory Standards Institute, Wayne, PA.
- Clinical and Laboratory Standards Institute. 2006. Performance standards for antimicrobial disk susceptibility tests: approved standard M2-A9. Clinical and Laboratory Standards Institute, Wayne, PA.
- Lee, K., J. H. Yum, D. Yong, Y. Chong, S. H. Choi, and J. Rhee. 2004. Comparative in vitro activity of DA-70157, a novel oxazolidinone, against recent clinical isolates of aerobic and anaerobic bacteria, abstr F-1419. Abstr. 44th Intersci. Conf. Antimicrob. Agents Chemother. American Society for Microbiology, Washington, DC.
- Metzler, D. M., and R. M. DeHaan. 1974. Susceptibility tests of anaerobic bacteria statistical and clinical considerations. J. Infect. Dis. 130:588–594.
- Schaadt, R., D. Sweeney, D. Shinabarger, and G. Zurenko. 2007. The in vitro activity of TR-700: the active ingredient of the prodrug TR-701, a novel oxazolidinone antibacterial agent, abstr. F1-1687. Abstr. 47th Intersci. Conf. Antimicrob. Agents Chemother., Chicago, IL.
- Shaw, K. J., S. Poppe, R. Schaadt, V. Brown-Driver, J. Finn, C. M. Pillar, D. Shinabarger, and G. Zurenko. 2008. In vitro activity of TR-700, the antibacterial moiety of the prodrug TR-701, against linezolid-resistant strains. Antimicrob. Agents Chemother. 52:4442–4447.
- Turnidge, J., and D. L. Paterson. 2007. Setting and revising antibacterial susceptibility breakpoints. Clin. Microbiol. Rev. 20:391–408.
- Vera-Cabrera, L., E. Gonzales, A. Rendon, J. Ocampo-Candiani, O. Welch, V. M. Velaques-Moreno, S. H. Choi, and C. Molina-Torres. 2006. In vitro activities of DA-7157 and DA-7218 against *Mycobacterium tuberculosis* and *Nocardia brasiliensis*. Antimicrob. Agents Chemother. 50:3170–3172.

^b Percentage of results which fall within the recommended range. The acceptable limit is ≥95%.